

Your Property Taxes Support Five Local Governments

City of Milwaukee

2017

Combined Property Tax Report

Martin Matson
Comptroller

Citywide Tax Levies

Levy by Unit of Government	2016 ¹	2017 ²	Change ³
(\$ IN MILLIONS)			
City of Milwaukee	\$263.8	\$273.5	3.7%
Milwaukee Public Schools (MPS) ⁴	\$281.2	\$272.1	-3.2%
Milwaukee County	\$130.1	\$128.2	-1.5%
Sewerage District (MMSD)	\$ 44.7	\$43.8	-2.0%
Milwaukee Area Technical College (MATC)	\$ 32.2	\$31.9	-1.0%
State of Wisconsin	\$ 4.6	\$0	-100%
Total	\$756.6	\$749.5	-1.0%

¹ Funds the 2017 Budget.

² Funds the 2018 Budget.

³ Percent change on tax bill may differ due to a change in the assessed value of your property. ⁴ Excludes school tax credit.

Based on 2018 budgets adopted by the City of Milwaukee, Milwaukee School Board, Milwaukee County, MATC and Metropolitan Sewerage District

The Components of Your Tax Dollar

Your combined property tax rate decreased by \$1.40 compared to last year. For detailed tax rate information, see the adjacent table titled *Comparative Property Tax Rates*.

The total tax levy for all units of local government decreased by \$7.1 million (-1.0%). In 2017, the State of Wisconsin eliminated its portion of the property tax levy, the Forestry Mill Tax. For detailed tax levy information, see the *Citywide Tax Levies* table on the reverse side of this brochure.

Elected City Officials Involved In The City Budget

Tom Barrett, Mayor

Martin Matson, Comptroller

Common Council Members

Ashanti Hamilton, President

1st District Alderman

DISTRICT #	ALDERMAN
1	Ashanti Hamilton
2	Cavalier Johnson
3	Nik Kovac
4	Robert J. Bauman
5	James Bohl, Jr.
6	Milele A. Coggs
7	Khalif J. Rainey
8	Robert G. Donovan
9	Chantia Lewis
10	Michael J. Murphy
11	Mark A. Borkowski
12	José G. Pérez
13	Terry L. Witkowski
14	Tony Zielinski
15	Russell W. Stamper, II

Comparative Property Tax Rates Per \$1,000 of Assessed Value

Units of Government	2016 ^{1,3}	2017 ²	Change
City of Milwaukee	\$10.75	\$10.75	\$ 0.00
Milwaukee Public Schools ⁴	\$9.33	\$8.52	-\$ 0.81
Milwaukee County	\$5.31	\$5.05	-\$ 0.26
Milwaukee Metropolitan Sewerage District (MMSD)	\$1.82	\$1.72	-\$ 0.10
Milwaukee Area Technical College (MATC)	\$1.31	\$1.26	-\$ 0.05
State of Wisconsin	\$.18	\$0.00	-\$.18
Total	\$28.70	\$27.30	-\$ 1.40

(Excludes Lottery & First Dollar Tax Credits)

¹ Funds the 2017 Budget. ² Funds the 2018 Budget.

³ Rates must be used with 2016 assessed value to determine 2016 net taxes as shown on your tax bill.

⁴ School Tax Credit (\$2.13 in 2016 and \$2.19 in 2017) is included in Milwaukee Public Schools rate.

The Lottery Credit and First Dollar Credit

The Lottery Credit and the First Dollar Credit will further reduce your property tax bill. This year the Lottery Credit is \$129.72 for each qualifying property. The State Constitution limits the Lottery Credit to a homeowner's primary residence. The First Dollar Tax Credit is \$74.13.

For Information On

Tax Bill Payment 286-2240

City Budget 286-3741

This Report 286-3321

Please contact other units of government for information regarding their budgets.

PRINTED ON RECYCLED PAPER

City of Milwaukee 2018 Budget Sources and Uses of Funds

Sources of City Revenue

City Services Provided by this Revenue

